Center for Information Services and High Performance Computing (ZIH) # Past, present, future installations: lessons learned Energy Efficient HPC WG Workshop, November 16th 2015 #### LZR: Data Center at TU Dresden - Inauguration 07/2015 - Designed for ~5 MW IT power - 3 cooling loops: 10°C, 15°C, 35°C - Dedicated spaces for water-cooled highdensity HPC, regular air-cooled IT, lowdensity networking and tapes - Heat reuse (also in the summer) - BACnet-based building automations system - Communications protocol for building automation and control networks - ANSI/ASHRAE norm 135, ISO norm 16484-5 ### Taurus HPC System at TU Dresden: Overview - Taurus HPC system details - >1.3 PFLOPS from 43,664 Intel cores (>80% Haswell) - 300 TFLOPS from 128x NVIDIA K80 - >108 TB RAM - 5 PB Lustre + >220 TB SSD - Water-cooled @ 35°C in, 45-50°C out - HDEEM power monitoring infrastructure for 1500 Haswell nodes - 1000 samples/s from calibrated (2%) node power probes - 100 samples/s from VRs for 2xCPU and 4x DIMM #### Infrastructure Lessons Learned - Plenum concept works - No matter how much data you save – at some point you will always have the need for more detail - Water quality is wizardry; standards for water treatment would be helpful (instead of a lengthy list of requirements provided by the HPC vendor) #### **BAS Data Collection** - Data collection - Mostly BACnet, uses Python library BACpypes - \$./ReadProperty.py > read 192.168.9.174 analogValue 19 presentValue 20.2999992371 > read 192.168.9.174 analogValue 19 units degreesCelsius - BACnet source queries multiple objects via ReadPropertyMultiple to - reduce BACnet traffic and - limit number of parallel request to devices that otherwise cannot handle the load (buffer overflows) - Only periodic polling, no change over value (CoV) used yet - HTTP source for Janitza power analyzers due to resolution limits - SNMP source for Piller UPS/Diesel # **BAS Data Storage and Processing** Available data points at LZR | | # of
devices | | # of objects recorded | | Volume
[GB/year] | |-------------------------|-----------------|-------|-----------------------|-----|---------------------| | Emerson CRAH units | 26 | 9442 | 502 | 43 | 40 | | Janitza power analyzers | 59 | 3599 | 216 | 170 | 160 | | Siemens BAS | 26 | 13610 | 1223 | 69 | 65 | | Jaeggi cooling towers | 5 | 295 | 15 | 1 | 1 | | Sum | 116 | 26946 | 1956 | 283 | 266 | - All data goes into Dataheap storage (via dhlib.py) - Dataheap also stores data from thousands of sensors in the HPC machine ## Feedback from Dataheap Siemens BAS - Admin nodes collect data (e.g. from heat exchangers, PSUs) and send this to LZR-Dataheap - BACnet-Server on LZR-Dataheap processes data for 3 cooling loops, each with BACnet-Server uses BACpypes to in the BAS network 12.1 °C Soll: 1.0 bar H01'HKR02'B20 H01'WUE04 B09101 Racks HPC Cluster 5 46.6 °C #### Interaction Between Internal HPC Controls and BAS Controls - Options to implement control loops - Control of overflow valve based on 5 largest valve openings to ensure high delta-T - Control of pump speed based on single largest valve opening to reduce pump power at partial load - Issues - Guarantee availability of data points or - Detect errors and implement alternatives ## FIRESTARTER: A Processor Stress Test Utility - FIRESTARTER: Invaluable tool for all building control/load tests - Version 1.3 supports Intel (up to Broadwell-H), AMD (family 15h), Nvidia (CUDA) - http://tu-dresden.de/zih/firestarter/